

The Pointer

November 21, 1991

UW Stevens Point

Volume 35, No. 11

Political Correctness . . . Does it mean oppression or equality?

by Barry Radler
Contributor

Until last month, students at UWSP and all other campuses and extensions could be punished for violating the UW system's "hate-speech" rule.

Federal Judge Robert Warren ruled Oct. 11 that the rule was unconstitutionally vague. The university is deciding whether to appeal the decision or construct a new rule which survives constitutional scrutiny.

At least nine students in the university system have been disciplined for violating the 1989 rule called UWS 17.06. The UW system has since received 35 complaints of offensive comments against individuals.

UWS 17.06 was, according to the Office of Minority Affairs in Madison, "meant to ensure that all students can study and work in an environment free of harassment." The creation and subsequent repeal of UWS 17.06 is indicative of a popular desire to break the tacit acceptance of discrimination and harassment, not only in speech, but in language, culture and college curriculum.

Its challenge by the Wisconsin

chapter of the American Civil Liberties Union in federal court is but a small battle in a larger, existing controversy.

Currently there is a subtle revolution titled "politically correct" which wishes to change how we perceive our culture hierarchy.

Political correctness or PC as it is commonly known, was a term used by minorities, and civil and women's rights groups for decades to lightheartedly indicate over-zealous tendencies by the movement or its members.

PC was invoked to remind members to stay within the bounds of realistic thinking and practical action. Today the definition of PC is more desperate and is used and misused as a hostile and sarcastic description of a movement's agenda or a person's motive.

There are arguments that changing a language may be a prerequisite to changing how people behave. Says Judy Goldsmith, Head of Affirmative Action, "I don't think it's bad to think about what we call each other. Language reflects and creates attitudes."

Goldsmith further contends that those who attack the idea are careless of other's rights. Conversely, those opposed to the movement believe that such a fundamental change is a restriction of First Amendment guarantees.

Between the opposing viewpoints is also a large movement. This strategy sounds most calming: compromise which should be pursuing through reasoned debate.

The same movement responsible for the existence of speech codes on an estimated 100 to 200 of the nation's universities exists as a marked influence on language with the supposed consequence of cultural change.

Most notably found on the campus, such words as lookism, womyn, differently-abled, freshpeople, are concurring with a noticeable decline in the acceptance of derogatory language and uncouth acts of harassment. The sheer existence of the Thomas/Hill hearings demonstrates how far PC's agenda has influenced attitudes; as a culture we have yet to fully recognize its impact.

SGA polls students for budget meeting

by Chris Stebnitz
News Editor

SGA has been getting ready for the 1993 budget process and in doing so, has conducted a survey which asks the students how they feel their money should be spent.

Goi Ferraro, public relations director for SGA, explains that the survey was conducted to get an idea of how much money each organization deserved, according to the students.

Ferraro says, "This is not a major decision making tool. It is just a general survey conducted only to give the Senate some idea as to how the students felt about where money should be spent."

SGA conducted the survey by mathematically dividing up the student telephone directory into equal parts and, using a formula they devised, coming up with 200 names that represent the make-up of the student body.

Telephone workers called each person, listed 15 various groups on campus that receive money from SGA and asked where each would rank in importance (on a scale of 1-5, one being the lowest and five the highest).

Some of the organizations that were listed were athletics, Performing Arts, the POINTER, WWSP 90 FM, and SVO.

Continued to page 2

Mongo's quest for hidden SGA office

by Mongo
Staff Assistant

Last Tuesday, I had a wonderfully enlightening experience. I found the SGA office!

When my boss, the News Editor (slave driver), asked me to gather some background information on the SGA allocation of funds to student organizations, I faced a great problem. I had no idea where the SGA office was at.

No one was around to help me. Everyone had left the office and I was left alone in my time of despair.

My first course of action was to ask around the UC to see if anyone could direct me. I got some pretty good responses. One guy told me he knew where it was. According to him it was, "...somewhere downstairs." After a couple of responses like, "huh?" and "What's SGA?" I decided that I was getting nowhere fast.

But, I was a man with a mis-

sion. I wasn't going to let anything stop my endless pursuit for truth, justice, and my next paycheck from workstudy. I would find a way to reach the SGA office.

With paper in hand I marched over to the information desk to request the knowledge I so desperately needed. After a couple of confused looks on the part of the desk worker and me, I was vaguely pointed in the direction of the SGA office.

The directions I was given were scratched into a piece of paper and told of intertwining caverns and tunnels. I asked myself . . . why? Why is the Student Government's main office located as deep down and as far back as the maintenance crew's breakroom?

After minutes trying to decipher the etchings on my sheet, I gave up and decided to finish the journey on my own, without a guide.

I started down a long hallway that eventually led into food service where only the employees were allowed to enter. I left after an hour of trying to explain to this guy wearing a rubber apron and sucking on an unlit cigar, that I wasn't the pastry delivery boy and that all I wanted was to find the SGA office.

I didn't know how much longer I could take this. Would this long strange trip ever end?

At that point I went through a pair of double doors and low and behold, there stood, in a secluded corner of this room, the SGA office. I was ecstatic! I leaped for joy and cried out in a victorious kind of way. I then ran to the door turned the doorknob, . . . and it was locked.

The office hours on the door told me that they had closed an hour ago and that I could come back tomorrow morning.

Continued to page 2

INSIDE
The Pointer

GET DAT TURDY POINT BUCK!

FEATURES
WHITE LADIES AND NAKED GARDENS?

EDITORIAL
ROE V. WADE REVERSAL?

news

IN THE REAL WORLD

Last Friday, the stock market dropped 120.31 points due to mounting worries over the lagging economy.

The slide marked the Dow Jones average's biggest daily drop since it plunged 190.58 points Oct. 13, 1989, and was its fifth largest point loss on record. The largest Dow drop of all in terms of point loss was the 508 point loss record on Black Monday, Oct. 19, 1987. Black Monday itself was preceded by a drop of 108.36 points in the Dow the previous Friday, Oct. 16, 1987.

Some observers also said investors were unsettled by congressional proposals in recent days to force reduction of credit card interest rates as a way to revive consumer spending.

It's official! The Louisiana gubernatorial race is over and the winner by a landslide is former three-term governor Edwin Edwards.

Edwards received 61% of the votes in Saturday's election and Duke received 39%. While Duke won about 55% of the White vote, Edwards countered and won 96% of the black vote. Although crushed in his campaign for governor, Duke expressed optimism of his future saying, "millions of Americans are supporting me."

After hearing of his victory Edwards, who in three previous terms as governor became known as a womanizer and gambler skillful at skating on the edge of ethics and the law said, "I hope this time, people will look at me less with a jaundiced eye and recognize from time to time I may have a good thought."

Duke is now in the process of deciding whether he will run for the Presidency in 1992, against President Bush and newly announced republican candidate, Pat Buchanan, a conservative columnist.

In an effort to avoid any type of violations against a state law that requires schools to report all sexual contact - including slow dancing or kissing - among students younger than 16, Elkhorn

Area School District officials have cancelled all school dances.

Tony Serpe, Elkhorn Area School District administrator, said he asked Atty. Gen. James E. Doyle to review the law. "Until we get an opinion from the attorney general, all dances are cancelled," Serpe said.

Serpe explained, "If you have seen the way that boys and girls hold each other while dancing these days it could be interpreted as sexual assault or abuse. You have kids milling around and the boy will have his hands on the girl's buttocks and she will have her hands on his buttocks. That could be considered third- or fourth- degree assault."

Teachers and counselors are questioning the law and its value to report sexual contact between children 12 to 15 years old to the county.

"The kids are getting left in the lurch," said Rodney Paulsen, Elkhorn Area School District counselor. "They have no place to go if involved in deep, feeling relationships. No place to go for support and to work it out. Instead, the counselor must report them immediately," he stated.

Another Jackson family member makes the news again. Michael Jackson, after a flood of complaints, decided to trim his four minute dance sequence out of his newest music video, "Black or White."

In the sequence, Jackson violently smashes a car with a crowbar and repeatedly grabs his crotch. "It upsets me to think that 'Black or White' could influence any child or adult to destructive behavior, either sexual or violent," Jackson said in a statement.

"I've always tried to be a good role model and therefore have made these changes to avoid any possibility of adversely affecting any individual's behavior. I deeply regret any pain or hurt that the final segment of 'Black or White' has caused children, their parents or any other viewers."

MTV said that it would continue to air the original version until the new one was delivered.

well by all organizations on campus last year when it was devised.

Some of the differences came about because of a large gap between the top four student organizations and everyone else.

The top four organizations and their budget are as follows:
 UAB . . . \$81,960.00
 WWSP 90 FM . . \$41,342.00
 SGA . . . \$32,992.00
 SVO . . . \$24,564.00

ACLU defends homophobia in Whitewater newspaper

The American Civil Liberties Union says it will defend a student newspaper despite a controversial editorial about homosexuals.

The editorial in UW-Whitewater's student paper said, "mainstream America (is) forced to choke down the doctrine of the gay community."

Royal Purple newspaper adviser John Nichols says the

editorial looked like a demeaning, personal attack on gay people. Editor Aaron Hanson says the October 30 piece was "vaguely sensationalist" and that he used it because it was a slow news week.

Carol Wiedl of the A.C.L.U. Madison chapter says the editorial is "sort of offensive . . . and somewhat poorly written" - but they plan to defend it.

SGA Focusing On Students

*April Rudd was accepted as a new Senator for the College of Professional Studies. Welcome aboard April!!

*The RIGHT group was accepted as a new student organization. This group purpose is to promote the benefits of Hemp and Harvest Fest as well as to expose the inconsistencies found in SGA.

*Permais/Indonesian Club was funded for \$966 to go toward programming. This program was to educate the University about the Indonesia culture.

*The Marine Science Club received \$800 to bring a speaker in from Florida. This speaker will be addressing topics about dolphins.

*Senate proposed a resolution pertaining to the neutrality of United Council on the topic of abortion. The Senate will not be taking a stand on this issue. They will remain neutral.

Mongo

from page 1

After my long expedition, that slave driver, the News Editor, said that it would make a great story, and maybe, by writing about my adventures, I could possibly help some other person who might run into the same obstacles I did.

If you have any further questions as to how to get to your SGA office you can call them at x-4037, or you can give me a call at x-2249. Just ask for Mongo.

\$180,858.00 out of \$289,119.00 is already used up just on the first four organizations. This leaves just over \$100,000.00 left for the other 29 organizations that count on SGA in order to keep their organization functioning.

Ferraro says that she believes this survey will help ease people's minds on the decision making of the Senate.

Campus Greens credited with merit

The University Club named the Campus Greens as its "Organization of Merit" this week because of the Greens' efforts to remind people of their ecological responsibilities.

The Campus Greens recently placed small signs over light switches and in prominent places throughout the campus urging people to turn off lights when they aren't in use.

"This kind of positive action which helps create a healthy campus community which University Club supports," said John Zach from Career Services and a member of The University Club.

"In mounting this campaign, The Greens exemplify the ways in which groups and individuals can make positive differences by working to affect the world closest to them," said Larry Kokkeler of the Division of Communication in urging the University Club to commend the organization this week.

Mary Mosier, Vice Chair of Faculty Senate explained that University Club is a new organization at UWSP open to anyone interested in building a more positive community and taking an active approach to improve campus life for students and all University employees.

The new group meets weekly for lunch and forum-style discussions.

*December 9th there will be a workshop, Face to Face. Administration will be asked to be on a panel to get feedback from the students. Watch for future details!

*United Council members will be here on Nov. 21 at the Senate meeting. These meetings are open to all students to attend. The meeting is in the Wright Lounge, Thursday at 6:15 p.m. We encourage you to attend to see what SGA is doing for your rights.

*On the University Planning Committee there is talk about academic and administrative staff cuts in the next three years. There is also talk about the possibility of transferring professors between departments.

*The Athletic Committee is talking about budget cuts also. In the future some sports might have to be cut.

*If there are any questions, Please call the SGA office at X-4037.

If it doesn't move, decorate it.

CHRISTMAS CARDS & GIFTS FROM RECYCLED PAPER PRODUCTS, INC.

AVAILABLE AT:

US UNIVERSITY STORE

STUDENTS HELPING STUDENTS
 University Center 346-3431

editorials

Christmas before Thanksgiving?

by Sarah L. Newton
Editor-in-Chief

So you're be-hopping along in Fleet Farm, chasing the man in the orange jacket in hopes he can tell you where to find the super-duper six outlet converter you need so desperately, when you spot them... the plastic Santa Clause lawn ornaments with optional electrical illumination capabilities.

Could it be? Already? You begin to panic, your mind is in a spin - "Did I sleep through Thanksgiving Dinner!? Did I miss everything; the turkey, the mashed potatoes, even the canned cranberry gelatin whose only purpose in life is to jiggle disgustingly when passed around the table?" Uuuuhhhhhhh!

Don't panic, Jack, you didn't miss a morsel. It's just the retail world going hog-holiday over Christmas.

Many consumers get peeved with retailers who insist on decorating with, marketing, and selling Christmas items before the holiday season has officially begun.

What, has everyone turned into Father Christmas, now? - NOT!

Really, taking it upon one's self to mandate when the Christmas season begins - Bah Humbug!

Sure, there are people who just plain don't get along with Christmas, and you know who you are. Maybe you didn't get that sophisticated electronic train set last year, or maybe your "hair growing Barbie" never had the necessary follicle implants.

Obviously that which needs to be analyzed at this point is the "true" meaning of Christmas, and perhaps the fact that it means something different to everyone.

"What needs to be analyzed . . . is the 'true' meaning of Christmas."

Christianity no longer being the monopolizing religion on this campus that it once was, I'll spare you the Jesus and the Three Kings bit, but I won't spare you the idealistic Christmas Spirit 365 days a

year/ it is better to give than to receive deal, because I believe in it.

Okay, maybe not 365 days, but I do think that Christmas and the season surrounding it holds a certain magic, if you let it, a magic that can prompt you to do a whole mess of positive things - even get a present for your mom, just because.

If you must, look at it this way: Christmas is more than a season, more than a holiday, it's an opportunity. It gives you the isolated chance to be nice and blow away the grouchy, cold and impersonal image you've been working on all year. Then, after Christmas, you can go back to

or just make someone's day. Hokey as it may sound, it works, and whether credit is due, I blame it on the spirit of Christmas.

I realize it's hard to feel sometimes, when everywhere you go Christmas seems commercialized, materialistic, and superficial. When those exchanging gifts compete to see who can buy the most expensive or find the most popular name brand, Christmas does get sickening, and the later you can begin breathing pine the better.

Let's consider this: it only hurts for a little while. Face it, in most retail establishments, the decorations and the hype only last for a matter of weeks (except for clearance items). If you honestly can't handle it for that long, have a friend do your shopping, i.e. deal with it.

I agree that sometimes the stores get a little ants in the pants too soon about Christmas. But if that helps to put the majority of people in a good mood, and gets them to actually enjoy life for a month or so instead of taking it so seriously, by all means, shop tacky and tick off the ho-ho-ho-haters.

Abortion and Politics . . .

Roe v. Wade reversal leads to financial chaos

by Sara Hahner
Contributor

Two days ago, President Bush vetoed a bill that would have reversed a ban on abortion counseling at federally funded clinics. Democrats in congress were quick to say that congress will have enough votes to override successfully. Republicans said the same on sustaining.

Whatever the case may be, I see an election battlefield developing on the abortion issue. Pennsylvania, Utah, and Louisiana have banned abortion in their states.

These cases will be reviewed in the Supreme Court within the next year, and I suspect a major decision will be made before the end of the courts general session next summer.

Now before any of this gets out of hand, I feel obligated to stand on my soapbox and express my feelings on abortion, as a woman concerned about the possibility of one day not having the choice.

Abortion is a women's issue--not a political issue. It's really sad to see that once again, a personal issue will be in the lime light of politics. It seems the major reason for the possible reversal of Roe v. Wade is to bring more voters to the booths in November.

Abortion is an option that

should never again be illegal. Making them illegal will not stop them. Women will go to "backstreet" abortion shops. Women will hemorrhage and die.

We are living in an age of medical breakthroughs. Eggs are being transferred from one woman to another. Sperm is being donated and frozen. More premature babies are saved every year, yet our government might make illegal a much simpler procedure--abortion.

If this happens, more women will live in poverty, more welfare will be distributed, more children will go hungry.

Where is the good in that?

We are living in a time of financial stress. I met a woman a few weeks ago who is married, with two children. She recently had an abortion because she simply could not afford a third child.

College graduate women in 1988 made 59 cents for every dollar earned by men. Restricting our options now will only hurt women financially even more.

My opinion is simple. I live in a free country, and I am a free citizen. I have the freedom to live my life how I want.

I'm sure I speak for all women when I say that the only person who should be governing my body and what I choose to do

with it, is me.

If Roe v. Wade should be overturned, women might as well forget about that career, find a husband quickly, and pull out that old housedress because equality will never become

reality.

Since this writing, Congress has sustained Bush's veto to lift the abortion "gag rule" by 12 votes. White House spokesman Marlin Fitzwater said the Bush administration is "pleased."

**Publish a Santa-gram
in the Pointer!**

(for a sweetie, buddy, prof., whoever)

25 words or less

Include a photo if you'd like

First come, first in!

Deadline Dec. 9th

**Tell someone you love them, good luck
on finals or whatever! It's FREE**

Please nothing lewd, crude or graphic

The Pointer

STAFF

Editor-in-Chief

Sarah L. Newton

Business Manager

Irene Lim

Ad Design, Layout, and Graphics Editor

Melissa Sahli

Advertising Manager

Kevin Thays

Asst. Advertising Manager

Paul Schultz

News Editor

Chris Stebnitz

Features Editor

Julie Apker

Outdoors Editor

Christopher Jennings

Sports Editor

Mark Gillette

Copy Editor

Will Stagl

Asst. Copy Editor

Eric Meyer

Photo Editor

Al Crouch

Photographers

Deb Dube'

Jeff Kleman

Typesetters

Dee Heier

Kristin Noel

Michelle Doberstein

Computer Technician

Brandon Peterson

Coordinator

Bobbie Kolehouse

Senior Advisor

Pete Kelley

Letters to the editor will be accepted only if they are typed, signed, and under 300 words in length. Names will be withheld from publication only if an appropriate reason is given. The Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to The Editor, Pointer, 104

Communications Arts Center, UWSP, Stevens Point, WI, 54481. Written permission is required for the reprint of all materials presented in the Pointer.

The Pointer (USPS: 098240) is a second class publication published 30 times on Thursdays during the school year by the University of Wisconsin - Stevens Point and the UW System Board of Regents. The Pointer is free to all tuition paying students.

Non-student subscription price is \$10 per academic year. Second Class Postage is paid at Stevens Point, WI.

POSTMASTER: Send change of address to Pointer, 104 CAC, UWSP, Stevens Point, WI, 54481. The Pointer is written and edited by the Pointer Staff which is comprised of UWSP students who are solely responsible for its editorial content and policy.

Letters

United Council forces pro-choice attitude

Dear Editor:
Did you know that you are pro-choice? According to United Council you are.

United Council is a political lobbying group which repre-

sents and is funded by UW students. Recently, United Council adopted a platform which includes a pro-choice stance.

The platform reads: "United Council recognizes and sup-

ports the right of all students to fully informed, uninhibited personal reproductive decision making; this includes, but is not limited to... abortion."

Last Thursday, our student

government voted on a resolution that states that UW-Stevens Point will not support United Council's stance and will petition to have it removed.

Regardless of whether or not you agree with United Council's stand, I'd like to ask a question--How many students were aware of this issue? Did senators contact their student constituents about this issue before they voted? Or did they vote based on THEIR opinion?

Although I am sure some senators talked to some students, based on conversations with my fellow students, I feel that the majority of the student body is uninformed on this issue. It troubles me that stu-

dent senators would vote on such a controversial issue without putting forth an extra effort to find out what students think first.

Does this bother you too? Contact the student senate office to find out if the proposed resolution passed or if you, according to United Council's platform, support abortion. And while you're at it, maybe you should find out who your student senator is and tell them to keep you informed!

Connie May

LIBRARY HOURS DURING

THANKSGIVING VACATION

Wednesday, November 27 No After Hours	7:45 a.m. - 4:30 p.m.
Thursday, November 28	CLOSED
Friday, November 29	8:00 a.m. - 4:00 p.m.
Saturday, November 30	CLOSED
Sunday, December 1 After Hours	6:00 p.m. - 11:00 p.m.
Monday, Dec. 2 - Thursday, Dec. 12	11:00 p.m. - 1:00 a.m.
	Regular Hours

Hop
on

down.....and don't be late! Our textbooks are on sale, and the savings are great!

Prices range from \$.25 - \$3.00

Text Rental - University Store

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

Hang a little humor on your Christmas tree this year!

You'll love these new humorous Hallmark Keepsake Ornaments - come see them soon!

Hallmark
KEEPSAKE
ORNAMENTS

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

SPRING BREAKS

RESERVATIONS AVAILABLE NOW!

DAYTONA BEACH 5 AND 7 NIGHTS	\$104
SOUTH PADRE ISLAND 5 AND 7 NIGHTS	\$128
STEAMBOAT 2, 5 AND 7 NIGHTS	\$122
PANAMA CITY BEACH 7 NIGHTS	\$122
FORT LAUDERDALE 7 NIGHTS	\$136
HILTON HEAD ISLAND 5 AND 7 NIGHTS	\$119
MUSTANG ISLAND / PORT ARANSAS 5 AND 7 NIGHTS	\$128

11th Annual Celebration!

TOLL FREE INFORMATION & RESERVATIONS
1-800-321-5911

RANDY'S VIDEO South

Reservations Welcome.

RANDY'S VIDEO Plus

Golden Sands Shopping Center • 344-8700

University Plaza • Behind McDonalds • 344-1908

Hours: Monday - Thursday 10 a.m. - 10 p.m.;
Friday & Saturday 10 - 10; Sunday 11 - 9

Clip & Save

over 11,000 movies

RANDY'S VIDEO CASH

\$1.00 OFF MOVIE OR NINTENDO RENTAL

Expires 11/26/91

2 locations to better serve you

RANDY'S VIDEO South
202 First Street, Upper Center
Golden Sands Shopping Center 344-8700

11,000 Movies
2 Locations

PRESENTS

Milwaukee's Hottest Alternative Rock Band!

**FREE
FREE!!!**

**THURSDAY NOV. 21
8:00p.m.**

CAMELS

SPRING BREAK '92

MARCH 13th - 22nd

Panama City Beach, Florida

For \$229
w/ transportation
\$139
w/o transportation

- * High Quality Gulf front Accomodations at "The" Days Inn
- * "THE" place of gorgeous white sands and relaxed no hassle attitude
- * Luxury Motor Coach Transportation (if Needed)

DAYTONA BEACH, FLORIDA

For \$264
w/ transportation
\$174
w/o transportation

- * High Quality Oceanfront Accomodations at the Howard Johnsons Hotel
- * "THE" center of Attraction on the Daytona Strip!
- * Luxury Motor Coach Transportation (if Needed)

Sign up in Campus Activities Office starting Dec. 2nd
For more information Call UAB x2412

* \$50.00 Deposit Due Feb. 21st

* Final Payment Due Feb. 28th

outdoors

Planning Improves Your Hunt

The 1991 state deer hunting season opens November 23, and Bob Tucker, DNR North Central District Law Enforcement Specialist in Rhineland, reminds hunters that they can make their pursuit of white tail deer more enjoyable and safer by preparing and planning for the hunt. The old adage is always true in deer hunting, says Tucker, that "once a plan is made, hunt by it."

During the 1990 deer season, five hunters in the North Central District sustained injuries as a result of firearms accidents. None were fatal, but four of the five accidents involved violations of law. One way to avoid becoming a statistic in the aftermath of the 1991 hunting season is to stick to established safety procedures that each hunter should know by heart.

1. PREPARE FOR YOUR HUNT

A. Study the wildlife to be pursued. Learn where to find the game, and why it's there.

B. Check and double-check all firearms. Be sure firearms are functioning properly and safely and be familiar and proficient with them. This takes practice.

C. Prepare your body physically. Heart attacks cost hunters lives every year. Get in shape; know your limitations and stay within them.

D. Provide a safety margin by using proper hunting equipment. Use fluorescent orange garments for all hunting so you can be easily seen by other hunters. Carry a compass, knife, dry matches, small flashlight, and a map of your hunting area. Wear several thin layers of clothing rather than one heavy coat to more readily adjust to temperature changes.

E. Study and obey the laws and season zones. Report poaching and violations to conservation wardens or call the toll free hotline at 1-800-TIP-WDNR (1-800-847-9367).

F. ASK PERMISSION to hunt on private lands and be considerate of the landowner's rights. Comply with his wishes. Keep in mind that his land helped provide the game being hunted.

2. PLAN YOUR HUNT

A. Hunting partners are frequent accident victims. Plan ahead.

B. Know where every person

will be at all times while hunting.

3. HUNT YOUR PLAN

A. Know where you belong and what is expected of you. Be alert for other hunters, and let them know you are there. Establish shooting zones, and stick to them.

B. Do not become over-anxious to shoot at game.

C. Be sure of your target and beyond.

D. Always point your firearm in a safe direction, and never point it at anything you do not intend to shoot. Carry it so you can control the muzzle.

E. Handle every firearm as though it were loaded. Unload it when the hunt is over, even for just a coffee break at the car or camp.

In general, most hunting accidents are preventable. "Caution and common sense are the key words to use when discussing hunter safety," Tucker added. "Those who exercise common sense and caution set an example for other hunters."

10 Hunt Questions

Most questions regarding hunting can be answered by reading the 1991 Wisconsin Hunting Regulations pamphlet. This pamphlet is available at the businesses where licenses are sold, county clerk offices, and all Department of Natural Resources (DNR) offices. Here are some answers to the 10 more frequently asked questions:

1. CAN I HUNT THE DAY BEFORE DEER SEASON?

No hunting will be allowed on Friday, November 22. You may sight your rifle in only at an established range during this period.

2. CAN I TAKE MY YOUNGSTER HUNTING

WITHOUT A GUN AND LICENSE? Yes. He or she can tag along to observe the hunt. We highly recommend they wear blaze orange...why take a chance?

3. WHAT HANDGUNS ARE LEGAL FOR DEER HUNTING? To be legal for taking deer, a handgun must be loaded with .357, .41, or .44 magnum caliber cartridges, or be any other caliber chambered for commercially manufactured cartridges which produce a minimum muzzle velocity of 1,000 foot pounds (however, very few pistols meet this requirement). The handgun must have a mini-

Continued on Page 7

Field-Estimating Your Deer's Weight

You can estimate the weight of your deer in the field by measuring the chest circumference. Measure the deer just behind the front legs and then use the chart below to get its approximate weight in pounds.

Chest size (inches)	Live Weight	Field-dressed Weight
35	136	112
36	145	120
37	156	129
38	166	139
39	178	149
40	204	172
41	210	177
42	218	184
43	234	198
44	250	212
45	267	228

"Language of drums" at Schmeekle

by Wendy Wagner Kraft
Staff Writer

Raw deer hide selectively secured to a wooden frame: the embryo of a Native American drum. This Sunday, November 24 Schmeekle Reserve will be presenting "The Language of Drums" from 1:00-4:00 p.m.

The unique construction and varying symbolic meanings of Native American drums, such as the Chippewa hoop drum, will be explored. However, most of the program's time will be devoted to constructing a drum of your own. The program's interpreter, Barb Nordin, says of Natives American drums,

"They are more than just drums—they have spirit—a different character."

If you would like to learn the language of drums call Schmeekle Reserve at 346-4992 to preregister (required) for the program. In order to cover the cost of materials there is a \$20 donation.

Bring Along Good Ethics This Season

by Buck Jennings
Outdoors Editor

It looks as if the gun season is finally upon us. For many it's a time to get together with their family and friends and participate in the hoopla of deer hunting.

Small town taverns, usually empty, are packed wall to wall with five-mile-orange clad patrons and many a deer season begins with a hangover.

As we are caught up in the spirit of the event let us not forget about our hunting ethics.

Respect the animals you pursue, and show your respect with a clean kill.

Respect your fellow hunters and landowners by leaving the alcohol and festivities back at camp. Alcohol impairs your judgement.

Respect the "Locals" in your hunting area. Remember that your "escape" is their home.

All in all, use your head and remember that through-out the world hunting is a privilege, not a right and privileges can be taken away.

→ → → → → CANOES BIKES SAILBOARDS
U · W · S · P
Recreational Services
LOWER LEVEL - U · C ·
STOP DOWN AND SEE US!
Thanksgiving Special at Rec. Services.
For the entire break take equipment out for only one weekend price.
DEAL DEAL DEAL begins Nov. 27th
← ← ← ← ←
FOOSEBALL PING-PONG GAMES
TENTS BOATS BACKPACKS CAMPING
SKIING STUFF POOL-TABLES VIDEO

Questions

Continued from page 6

mum barrel length of 5 1/2 inches measured from the muzzle to the firing pin with the action closed.

4. WHAT ARE THE CASING REQUIREMENTS FOR FIREARMS? The rule is as follows: "Enclosed in a carrying case" for firearms means completely contained in a gun case expressly made for that purpose which is fully enclosed by being zipped, snapped, buckled, tied or otherwise fastened, with no portion of the firearm exposed.
5. CAN SOMEONE ELSE TRANSPORT MY DEER AFTER IT'S LEGALLY

TAGGED AND REGISTERED? Yes, rules no longer require you to transport your own deer. The new rule allows anyone, whether they possess a hunting license or not, to transport a deer after it has been legally tagged and registered. You can now send it home with a friend or relative.

6. ONCE I HAVE KILLED A DEER, CAN I CONTINUE TO HUNT? Any member of a group gun-deer hunting party may kill a deer for another member of the party with a firearm if both of the following conditions exist:

A. At the time and place of the kill, the person who kills the deer is in contact with the person for whom the deer is killed.

Contact means visual or voice contact without the aid of any mechanical or electronic amplifying device other than a hearing aid.

B. The person for whom the deer is killed possesses a current, unused deer carcass tag which is authorized for use on the deer killed. The person killing the deer may not leave the deer unattended until after it is tagged.

7. CAN I HUNT SMALL GAME DURING THE DEER SEASON? Yes, if the season is open. Except for waterfowl hunting, 50% of the person's outer clothing above the waist must be blaze orange.

8. CAN I USE A LIGHT TO SHINE WILD ANIMALS?

You may not use or possess with intent to use, a light for shining any wild animal while hunting or in possession of a firearm, bow and arrow or crossbow. Further, between September 15 and December 31 between the hours of 10 p.m. and 7 a.m., you may not use any light for shining wild animals. You may use a light for: 1) shooting raccoon, fox or unprotected species at the point of kill while hunting on foot, and 2) finding your way.

9. WHAT DO I DO WITH THE HUNTERS CHOICE DECALS? The decals come in three self-stick sections. A. The registration sticker is attached to the front of your registration stub on your license.

B. The back tag sticker is attached to your back tag.

C. While the remaining sticker which says, this is your 1991 HUNTER CHOICE DECALS may be tossed, it is suggested it be put on your license as a reminder for next year that you had a hunter choice permit this year.

10. HOW CLOSE MUST MY SON OR DAUGHTER, WHO IS 12 YEARS OLD, BE TO ME TO BE UNDER MY SUPERVISION? The law states that anyone 12-14 years old must be accompanied by an adult. Accompanied means within sight or voice contact (without the aid of any mechanical or electronic amplifying device, other than a hearing aid).

Why do you suppose this turkey looks so nervous when the next turkey hunt is not until next spring? Have a safe and happy Thanksgiving, from The Pointer's Outdoors. (Photo By Al Crouch)

Apology

I offer my apologies to anyone who was offended by last week's word search puzzle. My intention was not to hurt any of my readers or to make any group feel uncomfortable because of race, creed or sexual orientation.

This was my mistake and is not the responsibility of any other Pointer staff member. This kind of hurtful language will not again appear in my column.

Buck Jennings

ALL REGULAR FOOD POINTS NOT USED BY THE END OF THE SEMESTER WILL BE LOST!! SO...

USE THOSE EXTRA FOOD POINTS TO PURCHASE MERCHANDISE AT THE UNIVERSITY STORE FROM:

December 9 to December 20

Share the gifts that books have to offer.

The University Store has a wide selection of holiday books available. Special orders may also be placed before December 1.

10% discount on select gift books

Here's wishing you and yours a happy holiday season!

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 348-3431

UWSP Young Democrats
invite you
to a fundraising reception for
Representative Stan Gruszynski

Monday, November 25, 1991
4:00-6:30pm

Michele's Restaurant and Lounge
Refreshments and Hors d'oeuvres
will be served
Contributions gratefully accepted

Sponsored by Friends for Stan Gruszynski

sports

Pointer hockey team takes two from River Falls

Tim Hale skates by a Falcon defender in first period play Friday night. (photo by Jeff Klemen)

by Tom Weaver
Contributor

The UW Stevens Point Hockey team continued its perch atop the Northern Collegiate Hockey Association and Wisconsin State University Conference by sweeping the Falcons of UW River Falls this past weekend.

"We played reasonably well all weekend long, but there are still some things that we need to keep working on, and I think that if we keep working as hard in practice as we have been, we will start to look even better."

Men's BB wins exhibition, expects high finish in WSUC

by Mark Gillette
Sports Editor

After a long pre-season practice, the Pointer Men's Basketball Team got to play an outside opponent - The Prime Time Players of Iowa on Sunday, November 17.

The Pointers took full advantage of the exhibition game and defeated the Prime Time Players 87-74.

Mike "Boomer" Harrison led the way for the Pointers with 24 points on 9 of 11 shooting. Harrison made all six of the three point shots he attempted.

Andy Boario and Jon Julius added 14 points each for the Pointers. Boario also had eight assists while Julius had 15 rebounds, 12 on the defensive board.

"I expect to finish in the elite of the conference." - Coach Parker

Coach Bob Parker was glad to get his team on the court in a game situation. "You can prepare your team so much before you play your opponents, after a while you start spinning your wheels in practice."

Parker expects the leaders of this year's team to be seniors Harrison and Julius. "Both of them are quality players and will provide excellent leadership on

said Pointer Coach Joe Baldarotta.

In Friday's contest the Pointers got on the board seven minutes into the first period as Gord Abric picked up a rebound off a shot by Mick Kempfer from the blue line. Abric's first goal as a Pointer gave UWSP the early 1-0 lead.

Both teams squandered several power-play opportunities for the remainder of the first period and much of the second. The Falcons were finally able to get on the scoreboard as a shot from the point was redirected in front

and off the court."

The Pointer's lost their floor leader from last year, Chas Pronschinske to graduation. Parker feels the Pointers are missing his leadership more on the defensive end than the offensive end. "Right now we are lacking a defensive floor leader. Our offense will produce, but we need somebody to step out and lead the defense."

Boario missed all of last year to injury and is back this season in top form. "He's proven to be good and will be able to play like the excellent player he was before his injury," commented Parker.

The Pointers expect to finish near the top of the league this season with Whitewater, Platteville, and Eau Claire right there with them in the battle for

first place.

Parker stresses that the key to the Pointer's success this season will be the play of big men Jack Lothian, Justin Freier, and Scott Frye.

The production of freshmen guards Gabe Miller from Plymouth, Wisconsin, Mike Ojala from Ewen-Trout Creek, continued on page 14

of Todd Chin by Greg Christianson and the score was knotted at one.

The remainder of the second period and the entire third period turned into a battle of goaltenders. Chin and Chris Uschan of the Falcons took turns making some dynamic saves to keep things knotted at one at the end of regulation.

The Pointers took control of the game in the overtime period and dictated the play in their end of the ice. The sold out crowd at K.B. Willett Arena was trying to rally the host dog's in their first overtime game in two seasons.

The suspense of the sudden death overtime was ended at 1:24 of the extra frame when senior captain Scott Krueger picked up the puck on the left wing and got past defender

goaltenders.

Saturday's contest was a classic Falcon-Pointer match-up. The game was a seesaw battle from the outset that the Pointers eventually won 6-4. "This was a game that could have ended up 99-98," said Baldarotta. "We wanted to come out and establish the body early, we did that and for that the kids really deserve a lot of credit."

Trailing 1-0 after one period of play, the Pointers got goals from Jeff Marshall and Jason Glaesmer 1:02 apart to take the 2-1 lead.

River Falls answered with a goal by Christianson but was quickly answered by Al Bouschor to put the Pointer back on top 3-2.

The two teams continued to exchange goals as Ron Sweeney

giving David much help, he was getting screened out on a lot of shots, and he wasn't able to play his type of game," said Baldarotta.

"We knew we needed to stir things up, so I made the change. Fortunately, the switch worked out. I still have all the confidence in Ketola, and he is still going to be a crucial factor in our success."

Chin stopped all 11 shots he faced to pick up his fourth win on the season.

The Pointers responded to the goaltending change as Friday's hero Krueger beat Uschan again with one minute remaining in the second period.

Bouschor rounded out the scoring with an empty net goal to produce the games final score of 6-4. Bouschor closed out the game with two goals and two assists.

Up next for the Pointers is their first road game of the season as the dogs head to Bemidji, Minnesota, to face the Beavers of Bemidji State on Saturday and Sunday.

"Bemidji will be a tough test for as they always are, but if we can go up there and play the kind of hockey we want to, there will be no stopping us," said Baldarotta.

"This was a game that could have ended up 99-98." - Coach Baldarotta

Corey Schoenrock. Krueger beat Uschan with a backhanded wrist shot to give the Pointers the 2-1 overtime victory.

Chin's 30 saves moved him past former Pointer John Basil as the all time leader in career saves. Chin now holds every goaltending record for Pointer

and Frank Cirone traded goals, leaving the Pointers again with a one goal lead at 4-3.

Two minutes later, Falcon winger Chris Brown tied the score at four and Baldarotta pulled freshman redshirt goaltender Dave Ketola in favor of senior Chin. "We weren't

Men's X-Country going to nationals after excellent regional showing

by Mark Gillette
Sports Editor

The UWSP Men's Cross Country team is going to send seven runners to the nationals next week after taking third place in the NCAA regionals last weekend in Oshkosh.

Rodney Garcia, Kevin Mahalko, Jeremie Johnson, Jason Zuelke, Jason Ryf, John Carpenter and Matt Hamilton

Rod Garcia

all advanced to the nationals in Newport News, Virginia.

Coach Rick Witt was very happy with the running of the Pointers. "Going into the meet there were five teams ranked in the top eight in the country, and we wanted to make sure we were in the top five in the meet."

That they did with the help of a great performance by Garcia. Garcia finished fourth overall in the meet with a time of 25:05.

"Garcia again showed that he will be ready to be in the top five next week (at the nationals)," stated Witt.

Mahalko continued to impress late in the season with a time of 25:54, good for 17th place. "Mahalko's improvement is what has really made us a top team," commented Witt. "He is running super."

Johnson (26:04), Zuelke (26:07), and Ryf (26:11), came in 20th, 23rd, and 27th respectively.

Witt felt that Zuelke had his best race of the year while Ryf did not run as well as he usually does, but well enough to go to nationals. "Ryf has been our most consistent runner and was just a little off this week."

Johnson, along with John Carpenter (26:19.30), both freshmen, provided excellent running for the Pointers on Saturday as well as throughout the season.

They are very mature runners as freshmen and gave the Pointers a big boost this season

with their running. "They have the abilities to be something very special in the next couple years," said Witt.

Rob Martin was the seventh runner competing for the Pointers at Oshkosh and ran the course in 27:18.

LaCrosse placed first at the regionals while Oshkosh came in second ahead of the Pointers. North Central College, who were ranked ahead of Stevens Point before the race, finished behind UWSP at the meet.

Hamilton notched a national bid by running a 26:01 in the open race which would have been 19th in the race (only seven runners can run from a team in a regional, all others ran in an open race afterwards).

Others running in the open race were David Glinieccki (26:44), Jim Holmes (27:18), Ryan Gage (27:40), Rex Zemke (27:46), and Chad Witt (28:40).

"These guys are the reason we have a good team, they keep pushing the men up front and when they do not have a good race they pick it up for them."

Witt's team has set some lofty goals for their trip this weekend to Newport News. "We are going with a goal of the top four so we can bring home a trophy."

Women's X-Country send two to nationals

by Mark Gillette
Sports Editor

"One point short," stated Coach Len Hill of the Women's Cross Country team. That's how close his team was to gaining third place and going to the nationals in Newport News, Virginia.

Aimee Knitter

Despite some great finishes from Aimee Knitter (18:32, 3rd) and Suzy Jandrin (18:34, 5th), who both will go on individually to the nationals, the UWSP team fell one point shy of third place, settling for fourth at the regionals in Oshkosh behind La-Crosse, Whitewater, and Oshkosh.

"Knitter had the best race of her career. She got out hard, raced hard and in the end brought it home the way a race should be

run," Hill said. Marnie Sullivan, who most of the season was running right with Knitter, finished a little over a half minute after Knitter in 14th place with a time of 19:04.

Tina Jarr finished 29th out of a 85 runner field with a time of 19:45 while Lisa Hirsch finished in 20:03.

Hill was disappointed that the team was not going to nationals, especially since his team missed the nationals by such a close margin.

"This is like football where a team beats an opponent in all the stats, but didn't score enough points to win the game. We just did not get any help from other teams."

The other runners placing for the #11 ranked NCAA Division III Pointers were Amy Voight (20:25), and Nancy Kortenkamp (20:47).

Suzy Jandrin and Aimee Knitter will travel to Newport News, Virginia this Saturday to represent the Pointer women at nationals.

Coach Hill feels each has a great chance of high honors at the meet. "Suzy should have a pretty good shot at making All-American status. Aimee could also make it if she runs like she did at the regionals."

Swimmers take second at conference

by Deby Fuller
Contributor

The UWSP Men's and Women's swim team put on quite a performance on Saturday, November 16, when they hosted the 1991 Conference Relay meet. Both teams took second place to Eau Claire. Eau Claire's victory did not go unchallenged, however.

"This was a hard meet for us to lose because we felt that both the men and women could have won," stated Coach Red Blair.

The women's swim team lost a diver to mono last week. If they would have scored in diving the worst they would have done was tied.

"We felt like we could win this meet without question. We won five relays compared to Eau Claire's four. The events we won were by large margins and the ones we lost were by very small margins," said Blair.

WWIAC nomination Nan Werdin swam six events on Saturday. She was on the winning 400 medley relay, the 300 butterfly relay, and the 300 backstroke relay. Werdin was also on the second place 800 freestyle relay, the 1500 freestyle relay, and the 400 freestyle relay.

"The women's team is good and they swam extremely well. There were so many great

swims the whole team was voted Dogfish of the Week," concluded Blair.

The men's team performed outstandingly as well by winning seven of 10 relays. Eau Claire brought in a mere three victories in the water and two victories in diving.

"With stats like that it seems impossible to lose, however, we couldn't score in one of the diving events as our diver was injured. If we could have competed in the second diving event the meet wouldn't have been close," said Blair.

In good old-fashioned Pointer style, the men's meet came down to the last relay. The pool was emptied of all noise as the swimmers stepped up to the blocks. Eau Claire's team was lined up on one side of the pool, and Stevens Point was lined up on the other.

Everyone knew this race would decide the outcome of this intense meet. When the starter began the race, the quietness was erased and replaced with deafening cheers for each respective team.

The race went length for length unfortunately ending with the Pointers being touched out by a mere .05 of a second!

The Dogfish of the Week for the men went to the whole team as everyone had great swims.

The WSUC nomination for

swimmer of the week was Jon Wilson. He anchored and won the 800 freestyle relay (1:46.40), and he anchored the 850 freestyle relay with a time of 4:51.71 in the 500 leg.

"Again we gave the crowd their money's worth of entertainment. It was a very exciting meet," closed Blair.

The divers were hurt by injury and sickness which essentially affected the outcome of the meet.

"Our injuries and illnesses made a big impact on both the men's and women's sides. With our full diving squad both the men and women would have won," said Diving Coach Scott Thoma.

Sharon Drecher dove very well and had a great meet. Jay Stevens seemed to have an off day, however, he's been working hard in practice and doing well overall. Brandon Koll was injured on one meter and had to be scratched from the rest of the competition.

"Red Blair says how it's nice to finally have a well rounded swimming and diving team. It's very frustrating and unfortunate on our part to know we could have won the meet had it not been for our injuries and illnesses. I wish we could have given our 100 percent to make

continued on page 14

Women's Basketball set high goals for 1991-92 season

by Mark Meneau
Contributor

"If we can stay focused and keep everyone happy, we feel we have the talent to win the WWIAC championship and advance in to the NCAA Tournament. This is perhaps my most talented group of athletes in my 12 years of coaching," says Coach Shirley Egner.

"We have a team that goes 10 deep. So, if we stay focused, keep the players happy and have fun. I feel we have the tools to go a long way," said Egner, who won the WBCA College Women's Coach of the Year this past summer.

One of the key ingredients from a successful recipe last year is missing. All-American guard Kate Peterson, who provided an aerial attack from beyond the three-point stripe, graduated.

Peterson, who set a new Division III record for three-point field goals made per game will leave a void at the shooting guard.

"Kate will be a big loss to our program as she keyed many wins with her outside shooting. Amy Felauer will be looked to provide the outside threat and Kelly Kabat will fill in for Kate at the off guard. Kelly is a multi-dimensional player who can drive and penetrate as well as shoot."

Leading the Pointers into the 1991-92 campaign will be All-WWIAC selection Tricia

Fekete, who averaged a team-high 14.0 ppg. and hauled down 6.1 rpg. Playmaker Julie Schindler will be looked to quarterback the ballclub from the point guard position in the backcourt.

Other key returnees for Egner's squad include 5'10" sophomore Lisa Grudzinski,

Kabat, a 5'5" sophomore from and Kacia Klopp, a 5'9" sophomore from Port Washington.

The post position will be filled by 6'0" sophomore Deana Sexson, and 5'11" sophomore Stacey Yonke.

Newcomers who could help the Pointers immediately are a

pair of 5'6" guards in Gretchen Hagerty and Tinal Gable. The Pointers have only two

upperclassmen in Fekete and Felauer, but the prospect of continued on page 14

BRINGS YOU LIVE FROM BEMIDJI, MN

POINTER HOCKEY

UW-Stevens Point
vs.
Bemidji State

Saturday, Nov. 23
Pregame Show 6:30 pm
LIVE BROADCAST 7:00 pm

Sunday, Nov. 24
Pregame Show 6:45 pm
LIVE BROADCAST 7:00 pm

Traveling the World Over to Bring YOU
Pointer Hockey

RUNAWAY BESTSELLER.

The Nike Air Pegasus.

Open till 8pm Weeknights!

1024 Main Street
Stevens Point, WI 54481
Phone 715-344-4540
Fax 715-344-4598

"Ladies" and "Gardens" has unique, heartwarming essays

by Julie Apker
Features Editor

Farm Houses and gardens of rural America are among the subjects of a book published by English students at UWSP.

A selection of essays written by local author/farmer Justin Isherwood, the 22-chapter compilation entitled "White Ladies and Naked Gardens," goes on sale Friday, Nov. 29.

According to Isherwood, the essays capture "the nuances, values and spirit of farm life. The White ladies and naked gardens of the book's title are in reality farmhouses and the particular gardens which surround

them." In addition, the book's other essays including, "Farm Cats," "At Morning Light," and "Family Bible," relate Isherwood's impressions and memories of the "identity, will and integrity" found in rural family life.

His interest in these topics stems from his own background as a fifth generation farmer in Plover. A recognized literary figure in Central Wisconsin, Isherwood writes a column every other week for the Stevens Point Journal's editorial page. His first novel, "The Farm West of Mars," was published in 1988 and his writings have appeared in books "Wisconsin" and "Wis-

consin Christmas." In addition to his farming, Isherwood also writes for several magazines and comments on Wisconsin Public Radio.

community. "The whole point of being a regionalist is to impact a region, not just to talk about your region to some place else," Isherwood

According to Dieterich, the editing and publishing course offers participants a truly unique undertaking.

"The students are excited and

"The White ladies and naked gardens of the book's title are, in reality farmhouses and the particular gardens which surround them."

A graduate of UWSP, Isherwood currently "cultivates with pen and plow" on his family-owned potato farm. His story ideas are the result of personal curiosity about American life in the Midwest, which he believes relies on strong values and com-

positive about the experience," he said. "They develop new skills about books and sales which are put into immediate practice. In the end, all their efforts are put together and there is an actual book in their hands."

Isherwood was told by his agent about the UWSP students' annual effort to edit and publish a book for sale in the "real world" and decided to submit his essays.

English Professor Dan Dieterich's classes have been recruiting manuscripts of area writers and publishing them in a book form the past five years. Comprised of about 20 students, the class becomes "Cornerstone Press" a company that works throughout the semester to bring a manuscript through the entire publishing process.

Under the supervision of Dieterich, who serves as the firm's chief executive officer, the students serve in different capacities ranging from editor-in-chief to business manager to graphic designer. The class format, believed to be a rare hands-on experience in American higher education, stresses the trials and tribulations endured by professional publishers.

Each year, the students strive to make a profit in order to give the following class a base upon which to build. This year, 500 copies are being printed for retail sale, with the hope of a sell-out by late December. The 91-page book will be sold for \$9.95 at the University Bookstore, The Little Professor and Bookworld in Stevens Point, or by mail order.

Although the editing and publishing aspect of the course is emphasized, students are also required to write papers for publication themselves. Their assignments are complemented by oral presentations about various aspects which make up the publishing field. Lecture topics include censorship, effective copy editing, searching for a literary agent, or choosing quality book paper.

For more information about "White Ladies and Naked Gardens" contact Dieterich at 346-2849. Mail orders can be sent to Cornerstone Press, English Department, Collins Classroom Center, UWSP.

White Ladies and Naked Gardens

by Justin Isherwood

"...a selection of essays concerning rural landscapes, nuances, sentiment, Love, humor, farm identity and values. White Ladies are in fact farmhouses, and Naked Gardens are the particular kind of gardens that surrounded the Ladies, exposed expressions of not only family will and integrity, but of rural spirit....."

Available November 29 at Book World, The Little Professor, and the University Store. Reserve your copy by calling (715) 346-2849. By calling today you are assuring yourself of receiving a book that beckons you to read it again and again.

"Sophisticated, yet wild in the way of paradise."

OPEN SEVEN DAYS A WEEK

ARBUCKLES EATERY

1320 Strong's Ave., Stevens Point, Next to Sweet Briar
341-2444, Hours: 11 a.m. to 11 p.m.

DAILY SPECIALS

SUNDAY:
with the purchase of a Large Pizza receive a FREE liter of Pop or Beer (dine in only)

MONDAY:
All You Can Eat Spaghetti

TUESDAY:
Every 5th Pizza made is FREE

WEDNESDAY:
A Sandwich Special

THURSDAY:
A Pasta Special

FRIDAY:
Fish Fry, Baked Cod & Shrimp Fry

SATURDAY:
Buy one Mexican Entree, receive second Mexican Entree, of equal or lesser value, at 1/2 price

MONDAY-THURSDAY:
11 am to 4 pm
With the purchase of any sandwich, receive a cup of soup for 50¢

Enjoy a Cocktail!

COUPON

ARBUCKLES EATERY
\$2.00 Off A Large Pizza

Dine in only. Coupon expires Dec. 31, 1991. Not good with any other offer or coupon.

Mojo's Night Club

916 Maria Dr. • 344-9897
Under new management/ownership

Tuesdays College Night 25¢ tappers all night long!

Wednesdays \$3.00 Pitchers of Miller/Miller Lite
Half price rail drinks 9 to close!

Thursdays Rockin' Oldies, Some Thursdays live bands!

Fridays and Saturdays Always Live DJ MR. MOJO
No cover charge

This Coupon good for one tap or rail drink. One per person.

Giving tree bears community gifts

by Robin VonHaden
Contributor

Adorning the lobby of Pray-Sims Hall is a beautiful ficus, dubbed "The Giving Tree." It was named after Shel Silverstein's book *The Giving Tree*, a story about a boy and the tree in his backyard.

Over the years the boy uses the tree's leaves, branches, and trunk until eventually there is nothing left of the tree. The theme of the story centers on how the tree willingly and unselfishly gave up everything it had without expecting anything in return.

Pray-Sims is duplicating this spirit of giving in their new yearlong program. Each month they will be donating something to the community under the Giving Tree theme.

According to Assistant Hall Director Kris Doleman, the motive behind this program was a bit different, "It seems like a lot of programs we do are for the hall or the campus, and the purpose of this was to develop relations between the Stevens Point community and the university community."

In addition to serving as assistant hall director, Doleman is also Co-Chair of the Giving Tree committee along with Stacy VanSickle. The committee has planned a variety of donation drives and community service events for each month next year.

If it's successful, they are hoping the idea will become an annual project. The hall will be working through the Association for Community Tasks, an organization that will donate any collected items to various

agencies and needy people in the community.

This month they are having a canned food drive. All the canned foods collected at All-Halls and at the front desk will be donated to Operation Bootstrap.

In December they will be having a toy drive, and next semester's programs consist of a car wash, sending carnations to residents of nursing homes on the first day of Spring, and holding a clothing drive when students move out of the hall at the end of the year.

In the spirit of the Giving Tree, Pray-Sims is making an effort to help those who are less fortunate in the community.

5696 Hwy. 66 • 344-1553
Closed Monday

BEAMER SAYS PITCHER TIME

64 oz. Pitchers
Tue. Wed. Thurs.
\$2.00 \$2.50 \$3.00

1000 CD Selections from Hard Rock to Country
4 Beers on tap
Live music every other Friday.

This ad good for one free beer. One per customer.

Beamer sponsors free ride home!

ACT "cleans up" with national award

Association for Community Tasks (ACT), a university student volunteer organization, was recently awarded the 1991 Hunger Cleanup Special Recognition award at the National Student Campaign Against Hunger and Homelessness conference held in Milwaukee, October 10-13.

Coordinated through ACT, Hunger Cleanup is a three hour national work-a-thon for which students clean up their community while raising funds through sponsors for the hungry and homeless.

Half of the money raised stays in Portage County and the other half goes to the National Student Campaign Against Hunger and Homelessness to fight hunger and homelessness throughout the nation and in third world countries.

Of 450 schools nationwide, UWSP's Association for Community Tasks was recognized for the most coordinated and "well rounded" Hunger Cleanup Campaign in 1991.

According to Jennifer Coken, Director of the National Student Campaign Against Hunger and

Homelessness, "UW-Stevens Point had outstanding media coverage both on and off campus during their 1991 Hunger Cleanup campaign. In addition, UW-Stevens Point had above average participation by students and an above average number of worksites during their 1991 campaign compared to other universities."

All students who would like to participate in the 1992 Hunger Cleanup in April may contact the ACT office next semester. Look for announcements in The Daily and The Pointer.

Great Savings!

Visit us at...
3333 Main St.
Next to Len Dudas

Now with over 75 Locations throughout WISCONSIN, MICHIGAN, INDIANA, ILLINOIS, OHIO, NORTH CAROLINA, FLORIDA, KENTUCKY AND VIRGINIA

Full Size HAMBURGER For Only 39¢ Plus Tax

We Serve... 100% Pure Beef Hamburger Idaho Potatoes

"Over 70 Million Sold"

the Best Value in Stevens Point

MENU

*Hamburger.....	\$.39
*Cheeseburger.....	.59
*Double Cheeseburger.....	1.04
<small>*Served with catsup, mustard, pickle (onions optional)</small>	
Double Olive Burger.....	1.25
<small>Served with catsup, mustard, pickle plus tomato, lettuce mayonnaise & olives</small>	
Big Double Deluxe.....	1.19
<small>Served on a triple-decker bun, with catsup, mustard, pickle, plus tomato, lettuce and mayonnaise</small>	
French Fries (reg.).....	.57
Bonus Fries.....	.72
Coke, Diet Coke, Sprite.....	.57
Orange, Ice Tea (16 oz.).....	.72
Bonus Size (24 oz.).....	.25
Coffee (10 oz.).....	.25
Everyday Low Prices	
<small>(Taxes not included)</small>	

COUPON

59¢

Offer good at the following location STEVENS POINT ONLY 3333 Main St. (Next to Len Dudas)

DOUBLE DELUXE OR DOUBLE CHEESEBURGER

The Double Cheeseburger is served with catsup, mustard and pickle (onions are optional).

The Double Deluxe is served on a triple-decker bun, with catsup, mustard, pickle, plus tomato, lettuce & mayonnaise.

Limit 1 coupon per customer per visit, present the coupon before ordering. Not good in conjunction with any other offer. Cash value of 1/100 of 1c.

Expires 11/26/91

BRUISER'S

Tuesday 25¢ taps \$2.50 pitchers all night long!

Wednesday Non-Alcohol College Night \$3.00 • Free Soda

Thursday 25¢ Taps, 50¢ rails and soda, 50¢ off all shots, 75¢ off everything else. (Come before 9:00 for additional savings!)

Friday and Saturday 2 for 1 • 8-10 PM No Cover— Before 10 PM (Two good reasons to come early)

DOORS OPEN AT 8:00, 4:00 FRIDAYS
BRUISER'S DOWNTOWN STEVENS POINT

Happy Thanksgiving

THANKSGIVING

is not only a time for THANKS,

but GIVING also. SO how about a gift from the SHIRTHOUSE!!

UNIVERSITY STORE STUDENTS HELPING STUDENTS

Men's BB

from page 10

Michigan, Luke Reigel from Wilmot, Wisconsin, and Brad Murawski from Greendale, Wisconsin, in relief of starting guards Boario and Harrison will be the other key to where the Pointer's finish this season.

The Pointers starting five will be Boario, Harrison, and Julius.

The starter from the three spot will come from Mike Dahlquist, Freier or Buck Gehm. The five spot will see either Lothian or Frye.

Coach Parker is confident that his team will be able to bounce back from any adversity that may come this season. "All teams go through their ups and downs. We should be able to stay on an even keel. We are a

very intelligent team and have lots of character."

One thing that the Pointers lack is quickness, which will hopefully be made up for with their size in the middle.

"Our big guys need to take it on their shoulders and carry us," claimed Parker. "Our inside people need to step forward and be big men in the WSUC."

The Pointer's first test of the season will come on Tuesday, November 26, at Quandt Gymnasium against St. Norbert's. Game time is 7:30.

Coach Parker concluded by saying, "I expect to finish in the elite of the conference."

The men's results were: Eau Claire-186, Stevens Point-182, LaCrosse-128, Whitewater-74, and River Falls-46.

The Pointer swimmers will travel to Milwaukee this Friday, November 22, for competition beginning at 6:30.

Women's BB

from page 11

this meet a complete success. Even though the results show Eau Claire as the champion, it was obvious who the real champions were with the circumstances given," state Thoma.

The final results for the women were: Eau Claire-180, Stevens Point-156, LaCrosse-150, Oshkosh-84, Stout-78, Whitewater-74, and River Falls-46.

Wrestlers place third at Badger Duals

by Mike McGill

Staff Writer

The UWSP Wrestling team tied for third place with Northern Illinois at the Badger Duals last weekend, finishing behind UW-Madison and Brown University.

The Pointers defeated Marquette University with the help of individual victories from Joe Ramsey (118lbs), Jeff Bartkowiak (134lbs), and Mark Poirier (142lbs).

Other winners were Chris Kitmann (158lbs), Travis Ebner (190lbs) and Brian Suchocki in the heavyweight division.

Mike Pasdo (126lbs), Phil Fenton (150lbs), Jerry Ganetson (167lbs) and Colin Green (177lbs) all lost their decisions versus Marquette.

The Pointers didn't fare well

against Brown's team, with only Bartkowiak, Carl Shepchik (150lbs) and Ebner scoring victories.

Ramsey, Bob Koehler (126lbs), Ken Anderson (142lbs), Kittmann, Shannon Ludwig (167lbs), Colin Green, and Suchocki all found their backs to the mats in their respective matches.

The biggest disappointment came from Northern Illinois' manhandling of the Pointers. Shepchik, Kittmann, and Ebner all won, giving each of them (and Bartkowiak) two total wins for the afternoon.

Ramsey, Koehler, Bartkowiak, Poirier, Kyle Olund (167lbs), Green and Suchocki couldn't control their competitions, resulting in an 8-27 team loss, the Pointers' biggest of the day.

Coach Marty Loy wasn't

pleased with his men, claiming: "We had major let downs in each of our dual meets. Even though we beat Marquette, it should have been by a greater margin."

Loy was especially discomfited from the rout by Northern Illinois, for he considers the Pointers the better team.

The coach then added that he hopes that the guys' disappointment will lead to constructive progress, saying "I believe good competition will only make us better."

The Pointers will try to improve on last week's performance as they travel to Madison again to compete in the Badger Team Tournament. The matches will begin at 11 a.m. on Saturday, November 23.

Swimming

from page 11

having so many young, promising athletes on the squad makes Egner feel that much more comfortable. "With the amount of quality people in our program, the only problem we foresee is getting everyone ample playing time."

The Pointers are one of the favorites to win the rugged WWIACC this season, along

with UW-Eau Claire and UW-Oshkosh. Egner is apprehensive about her team's lofty pre-season rankings. "I would like to see us as the No. 2 or 3 team in the pack, and let the rest take care of itself. The parity in this league is just tremendous, so you have to be up for every game."

The pre-conference schedule includes a tournament in Minnesota, with Upper Iowa, Cornell College of Iowa, College of

St. Benedict and UWSP.

The Pointers first big test is when defending NCAA III National Champions St. Thomas of Minnesota comes to Berg Gymnasium.

The Pointers will also gain valuable coverage by campus radio WWSP-90 FM. "We are very happy to have WWSP cover our games. We play an exciting brand of basketball, and we hope that this will bring more fans to Berg Gymnasium."

The Week In Point

THURSDAY, NOVEMBER 21 - WEDNESDAY, NOVEMBER 27, 1991

THURSDAY, NOVEMBER 21

Career Serv. Workshop: THE INSIDE SCOOP- School Personnel Administrator Shares Expertise, 4-5PM (Comm. Rm.-UC)
Mainstage Production: GYPSY, 8PM (Jenkins Theatre-FAB)
UAB Alt. Sounds TNT Entertainment w/F.S. CAMELS, 8-10:15PM (Encore-UC)
Social Issues Forum: "SPUDNIK & AMERICAN EDUCATION: WHERE IS THE EVIL EMPIRE WHEN WE REALLY NEED IT?" 8PM (125/125A-UC)

FRIDAY, NOVEMBER 22

Social Issues Forum: "WHY STUDENTS SHOULD VOTE & THE STUDENTS BILL OF RIGHTS," 12N (Encore-UC)
Wom. Basketball, St. Benedict Tourney vs. Cornell, 6PM (St. Joseph, MN)
Mainstage Production: GYPSY, 8PM (Jenkins Theatre-FAB)

SATURDAY, NOVEMBER 23

Wom. Basketball, St. Benedict Tourney, 1 or 3PM (St. Joseph, MN)
Wrestling, Badger Team Tour., 11AM, 1&3PM (Madison)
Central Wis. Symphony Orchestra Children's Concert, 10AM & 11:30AM (Sentry)
UAB Visual Arts & Pub. Rel. KRIS KRINGLE CRAFT SHOW, 10AM-4PM (PBR-UC)

For Further Information Please Contact
the Campus Activities Office at 346-4343!!!

SATURDAY, NOVEMBER 23- Continued

Schmeckle Reserve Program: Winter Bird Care, 1:30-2PM (Schmeckle Reserve Visitor Center)
Ice Hockey, Bemidji State, 7PM (Bemidji, MN)
Mainstage Production: GYPSY, 8PM (Jenkins Theatre-FAB)

SUNDAY, NOVEMBER 24

Conservatory for Creative Expression Recital, 1PM (MH-FAB)
Schmeckle Reserve Program: The Language of Drums (Preregister, 346-4992), 1-4PM (Schmeckle Reserve Visitor Center)
Planetarium Series: COSMOS: THE VOYAGE TO THE STARS, 2PM (Planetarium- Sci. Bldg.)
Ice Hockey, Bemidji State, 7PM (Bemidji, MN)
Faculty Recital: JOHN THOMAS, Organ, 7:30PM (Frame Presbyterian Church)

MONDAY, NOVEMBER 25

Social Issues Forum: "Is Portage County & Stevens Point Addressing Their Poverty Problems?" 8PM (Comm. Rm.-UC)
UW-Milwaukee & UWSP Wind Ensembles Concert, 8PM (MH-FAB)

TUESDAY, NOVEMBER 26

Wom. Basketball, Carroll College, 5PM (H)
Basketball, St. Norbert College, 7:30PM (H)

WEDNESDAY, NOVEMBER 27

THANKSGIVING BREAK BEGINS (10PM)

classifieds

FOR SALE

For Sale: 1984 Ford Escort Wagon, grey exterior - red interior. Body good shape, high miles, \$600. Call Jeff at 346-2233

For Sale: Wilson Profile 2.7 si oversize tennis racket. Excellent condition, asking \$100. Call Tyler @ 344-6165.

WANTED

Wanted. A person to sing, play, or lip sync to Hawaiian music. Program is in February. Call 344-8496 and leave name and message.

Wanted. Subleser for second semester. 1 bedroom apartment perfect for one or two people. Call 341-9032.

Wanted. Female subleser for 2nd semester. Furnished, own room, non-smoking, 3 great roommates, very close to campus. Call Dee 345-7055 or Henry 344-2899.

Help Wanted: Student custodians to work 3rd shift, part time and on weekends. Flexible scheduling. Stop by at Defender Services (Room 233 University Center) or call 346-3514.

Looking for Frat, Sorority, student org., or individuals that would like to make \$1000 or more sponsoring QUALITY SKI and BEACH trips on campus. For info, call Mark at Orion Tours at 1-800-800-6050.

Earn \$'s, a FREE trip to Mazatlan, or both. We are looking for outgoing reps to sell the best spring break trip available. We offer air, lodging, free beer parties, meal discounts and nightly entertainment. Call 1-800-366-4786.

Go Home!

FOR...WEEKENDS/HOLIDAYS

BIRTHDAYS/WEDDINGS

MOM'S HOME COOKING

Council Travel offers domestic student air fares in selected markets! Call for info, and a FREE student travel catalog!

Council Travel

2615 N. Hackett Avenue, 2nd floor
Milwaukee, WI 53211

414-332-4740
800-366-1950

Wanted. Subleser for spring semester. Own room, across from campus, live with 2 other girls, \$165/month. 345-9938

Wanted: Female subleser needed 2nd semester. \$600/semester plus utilities. Non-smoker, close to campus, parking space, own room, live with one other girl. Call 341-1523.

Wanted: Female subleser wanted, single room, furnished w/ bed and dresser; large, newly remodeled house; close to campus and downtown; laundry facilities; parking; great roommates. \$785/semester. Call Kristen at 341-9984

PERSONALS

Bee DAZZLED with Wild Bees, blamming, blatting and blathering bomber bees for hire. Call - XBIRE

Wanted: Secret Love CD (you know, the one you saw offered on T.V.?) Willing to pay \$20-\$25 for it if you're willing to part with it. Call Trevor at X3398 if interested.

Bud, 3 months was great. A lifetime is better. Whenever I'm with you I'm happy. I'll miss you. Take care of Buger and Bear. - Love, Bubba.

Earn \$2000+ Free Spring Break Trips North America's #1 Student Tour Operator is seeking motivated students, orgniz., frats, and sororities as reps for promoting Cancun, Bahamas, Daytona, & Panama! Call 1(800) 724-1555.

KLS Typing Plus
Resumes, term papers, newsletters, etc. Laser printing. Reasonable rates. Call 341-2171

Adoption - Proud parents of adopted toddler eager to find new-born to join our family. We offer a warm and happy home, financial security and lots of adoring relatives. Please call Barb and Dave collect (513) 751-7077

Hey, Trevor, have you checked under the couch cushions for that Secret Love CD?

Hey, Julie, pregnancy is looking better and better everyday with those loans, right?

Sly - "Baby wants some sauce," Love, June

Hey Miss "Nude" Tropical Rainforest Bird! Break a leg tonight and every night of the Gypsy run. I'll be hootin' and hollerin' for you - the up and coming famous star.

4 bedroom house one block from campus available second semester. Good condition. Phone 341-6079 or 341-7287

ONE HOUR PRINT PROCESSING

- ENLARGEMENTS
- BLACK & WHITE
- SLIDE PROCESSING
- PHOTOGRAPHIC SUPPLIES
- STUDENT DISCOUNTS

(20% Discount with student ID. Next to Domino's Pizza)

101 N. Division St. 341-6065
3501 Church St. 344-3892

Alliance for a Sustainable Earth (ASE) will be sponsoring an International craft sale, Dec. 3 - 5. Tues. 3rd - 9 a.m. - 5 p.m. (U.C. Concourse), Wed. 4th and 5th - 9 a.m. - 7 p.m. (U.C. Wisconsin Room)

Hey Students! Take a stand. Tell your professors that you want your exams, handouts, etc. on recycled paper. It is available - all they have to do is ask for it. -Campus Greens

Trevor, my secret love, have you tried the closet? Just wondering.

Barenders wanted: Former Butter's Bar with early 1900's concept. No experience necessary. Call 341-4517, Ken.

Speech-Language Pathologist and Reginal Coordinator
Positions available in WI, MN, IA areas. Excellent salary and benefits. Therapist owned and managed. Professional development in employee relations & CFY supervision available. Call Laura Howley at Human Resources. 1-800-346-0157

To the Governor: I love you. Your voice makes me believe that I needn't be afraid of tomorrow. The past five months have really given me something to be thankful for. -Chief

"Times like this": swinging from the bedposts, standing on our heads, looking at the "girls," crying on your shoulder, laughing in the car, mirroring on the dance floor, it's time to go back to aerobics - I'll be coming soon.

RESEARCH PAPERS
18,500 to choose from - all subjects
Order Catalog Today with Visa/MC or C.D.D.

Toll Free Hot Line 800-351-0222

Or, rush \$2.00 to: Research Assistance
11322 Sarno Ave. #206-54 Los Angeles, CA 90025
Custom research also available - all levels.

University Lake Apartments

Available Jan. 21st
New 3 bedroom apartments adjacent to University Lake, 3 blocks from campus.

Call Bill 341-0312

RESUME HEADQUARTERS!!

For Professional Results:

Just the Right Type * Resumes/Cover Ltrs
3315 Lindbergh Ave * Term Papers & More!
1 block East of UPS * 1989 UW-SP graduate
Phone 341-8088 **ALL WORK CONFIDENTIAL**

BIRTHRIGHT PREGNANT? And Need Help? Free and Confidential. Call 341-HELP

The Aurora University

Fall Semester in the American West

If you appreciate "hands on" experiential learning and the drama and beauty of the west, the AU Semester in the American West could be one of the most adventuresome educational experiences of your life. Consider:

- ◆ A 10-week travel-study semester of college in the American West.
- ◆ Up to four courses, 12 semester hour credits. Fully transferable. Meets general education or major requirements.
- ◆ The education experience includes camping, backpacking, climbing, horseback riding, cross country skiing, canoeing, learning, seeing, doing.
- ◆ The Rockies, the Pacific Northwest, the Southwest deserts, museums, monuments and National Parks.
- ◆ Guided by "Man and His Land" Expeditions in conjunction with the AU Recreation Administration Department.

For more information, call or write to:
Semester in the American West Coordinator
Aurora University • Aurora, IL 60506 **708-844-5406**

When you want to wrap your gifts with love...

Gift wrap and accessories by Hallmark. Now on display at our store.

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3423

SINGLE DEALS

SMALL PEPPERONI PIZZA

\$3.99

Get one small pizza with pepperoni (or your choice of any one topping) for only \$3.99

- Not good with any other coupon or offer
- Tax not included
- Expires 12-22-91

MEDIUM PEPPERONI PIZZA

\$5.99

Get one medium pizza with pepperoni (or your choice of any one topping) for only \$5.99

- Not good with any other coupon or offer
- Tax not included
- Expires 12-22-91

LARGE PEPPERONI PIZZA

\$6.99

Get one large pizza with pepperoni (or your choice of any one topping) for only \$6.99

- Not good with any other coupon or offer
- Tax not included
- Expires 12-22-91

WEEKLY WINNERS

**DOUG STOKES
TAMMY TERTMER
AMY SCHUMACHER
KATHY DeGROOT**

If you are one of our lucky weekly winners, just bring this ad in along with your student I.D. Card by close of business on Sunday, Nov. 24, 1991 to redeem your prize — a medium pizza with your choice of any one topping!

Domino's Coupons Get "AROUND"

345-0901

Hours

Sun.-Wed. 11 a.m.-1:30 a.m.

Thurs. 11 a.m.-2:30 a.m.

Fri.-Sat. 11 a.m.-3:00 a.m.

25¢

Cup of Coke®
with any pizza purchase

2 SMALL PEPPERONI PIZZAS

\$6.99

Get two small pizzas with pepperoni (or your choice of any one topping) for only \$6.99

- Not good with any other coupon or offer
- Tax not included
- Expires 12-22-91

2 MEDIUM PEPPERONI PIZZAS

\$9.99

Get two medium pizzas with pepperoni (or your choice of any one topping) for only \$9.99

- Not good with any other coupon or offer
- Tax not included
- Expires 12-22-91

2 LARGE PEPPERONI PIZZAS

\$11.99

Get two large pizzas with pepperoni (or your choice of any one topping) for only \$11.99

- Not good with any other coupon or offer
- Tax not included
- Expires 12-22-91

DOUBLE DEALS

RECYCLE ME!!!

RECYCLE ME!!!

RECYCLE ME!!!

RECYCLE ME!!!

RECYCLE ME!!!

RECYCLE ME!!!